MEDIUM TACTICAL VEHICLE UNDERBODY ARMOR DEVELOPMENT A thesis written at # U.S. ARMY TANK AUTOMOTIVE RESEARCH, DEVELOPMENT, AND ENGINEERING CENTER and submitted to #### **KETTERING UNIVERSITY** in partial fulfillment of the requirements for the degree of #### BACHELOR OF SCIENCE IN MECHANICAL ENGINEERING by #### **KYLE MCLEOD** June 2010 | Author | | | |------------------|--|--| | Employer Advisor | | | | Faculty Advisor | | | UNCLASSIFIED: Distribution A. Approved for public release. | maintaining the data needed, and including suggestions for reducir | ollection of information is estimated
completing and reviewing the colle
ing this burden, to Washington Heado
ould be aware that notwithstanding
I OMB control number. | ction of information. Send commen
juarters Services, Directorate for In: | ts regarding this burden estimation Operations and Rep | ate or any other aspect orts, 1215 Jefferson Da | of this collection of information,
vis Highway, Suite 1204, Arlington | | |--|--|---|--|---|--|--| | 1. REPORT DATE 2. REPORT TYPE 03 MAR 2010 N/A | | | | 3. DATES COVERED | | | | 03 MAR 2010 | | | - | | | | | 4. TITLE AND SUBTITLE | | | 5a. CONTRACT | NUMBER | | | | Medium Tactical | Vehicle Underbody | Armor Developme | nt | 5b. GRANT NUM | MBER | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | Kyle McLeod | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | NIZATION NAME(S) AND A OM-TARDEC 6501 | en, MI | 8. PERFORMING ORGANIZATION REPORT NUMBER 20600RC2 | | | | | 9. SPONSORING/MONITO | ORING AGENCY NAME(S) | | 10. SPONSOR/MONITOR'S ACRONYM(S) TACOM/TARDEC | | | | | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 20600RC2 | | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited | | | | | | | | | | = | - | | gree of Bachelor OF | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFI | CATION OF: | | 17. LIMITATION | 18. NUMBER | 19a. NAME OF | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | OF ABSTRACT
UU | OF PAGES 61 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### **DISCLAIMER** This thesis is submitted as partial and final fulfillment of the cooperative work experience requirements of Kettering University needed to obtain a Bachelor of Science in Mechanical Engineering Degree. The conclusions and opinions expressed in this thesis are those of the writer and do not necessarily represent the position of Kettering University or U.S. Army Tank Automotive Research, Development, and Engineering Center, or any of its directors, officers, agents, or employees with respect to the matters discussed. #### **PREFACE** This thesis represents the capstone of my five years combined academic work at Kettering University and job experience at U.S. Army Tank Automotive Research, Development, and Engineering Center. Academic experiences in mechanical engineering, material science, and computer aided engineering proved to be valuable assets while I developed this thesis and addressed the problem it concerns. Although this thesis represents the compilation of my own efforts, I would like to acknowledge and extend my sincere gratitude to the following persons for their valuable time and assistance, without whom the completion of this thesis would not have been possible: - 1. My family and friends, who know very little about what this thesis entails, yet have influenced it in every way with the values, judgment, and knowledge they have instilled upon me over the years. Their association is truly my most coveted education. - 2. The entire TARDEC Blast Mitigation team and ARL Survivability Materials Branch. This thesis is really a reflection of their immense guidance and technical expertise. Bar none, the past two years have been the most challenging, rewarding, and entertaining work environment I have ever experienced. - 3. The Tactical Wheeled Vehicle Survivability Army Technical Objective Program, for not only providing the financial backing on which this thesis was conducted, but for granting me the opportunity to support such a pivotal aspect of your program. - 4. Dr. Basem Alzahabi. Professor of Mechanical Engineering, for tolerating the vacuity mandated for national security. ### TABLE OF CONTENTS | DISCLAIMERii | |--| | PREFACEiii | | LIST OF ILLUSTRATIONS vi | | I.INTRODUCTION1Problem Topic1Background1Criteria and Parameter Restrictions3Methodology4Primary Purpose4Overview4 | | II.TEST ASSET DESIGN and FABRICATION5Test Hull Design and Fabrication5Preliminary Underbody Kit Design6Vehicle Performance Considerations9 | | III. LIVE FIRE TESTING 13 Test Setup 13 Instrumentation and Inspection 14 Test 1 19 Test 2 19 Test 3 19 Accelerometer Data Analysis and Correlation 19 | | IV.CONCLUSIONS AND RECOMMENDATIONS20Conclusions20Recommendations21 | | REFERENCES | | ACCRONYM LIST23 | | APPENDICES | | APPENDIX C: ACCELEROM | IETER DATA ANALYSIS | 503 | |-------------------------------|--------------------------------|-----------| | APPENDIX D: ABET PROGR | RAM OUTCOMES | 51 | | | | | | *Not included: Available upon | request with valid security of | elearance | ### LIST OF ILLUSTRATIONS | <u>Fig</u> | <u>gures</u> | <u>Page</u> | |------------|---|-------------| | 1. | MTV outfitted with LTAS crew compartment | 2 | | 2. | Test hull design progression | 6 | | 3. | Drivetrain tunnel space claim assessment using extruded polystyrene | 8 | | 4. | Prototype U-kit design | 9 | | 5. | Baseline drivetrain tunnel | 12 | | 6. | Drivetrain tunnel with interior liner modifications | 12 | | 7. | Live fire test setup | 14 | | 8. | Representation of tri-axial accelerometer pack locations | 15 | | 9. | Installed tri-axial accelerometer "pack" | 16 | | 10. | Comb gauge example | 17 | | 11. | Fiduciary marker application | 18 | | | Appendices | | | | B-1. Test 1 Results | * | | | B-2. Test 2 Results | * | | | B-3. Test 3 Results | * | | | C. Data Analysis and Correlation | * | | | *Not included: Available upon request with valid security clearance | | # **Tables** | 1. | Armor Recipe Designations | . 7 | |----|--|-----| | 2. | Summary of FLCT Critical Temperature Data at 100°F ambient | 10 | #### I. INTRODUCTION #### **Problem Topic** The objective of this thesis is to investigate underbody armor solutions for a Medium Tactical Vehicle (MTV) that mitigate the effects of blast and fragmentation associated with IED events. #### **Background** The first MTV prototype was designed in 1988. The vehicle's sales have grown the MTV fleet to over 56,000 strong consisting of sixteen variations ("FMTV," 2006). As illustrated by Figure 1, current MTVs are outfitted with the Long Term Armor Strategy (LTAS) cab to enhance occupant protection relative to baseline while enabling the cab configuration to readily change respective of operational requirements via the utilization of Add on Armor (AoA) kits. Figure 1. MTV outfitted with LTAS crew compartment. Since the beginning of Operation Iraqi Freedom (Iraq) and Operation Enduring Freedom (Afghanistan) the U.S. Army has encountered a 360 degree battlefield; putting U.S. Army Vehicles at a greater risk of attack from Land Mines, Improvised Explosive Devices (IEDs), and Explosively Formed Penetrators. Support vehicles are particularly vulnerable because they were not originally intended to frequent hostile areas and therefore not substantially armored at their conception. IEDs are "homemade" explosive devices often consisting unexploded ordnance such as mortars and artillery shells fused to remote detonate. They are directed at foot patrols and military vehicles to inflict injury or death through means of mechanical trauma resulting from blast, fragmentation, and secondary projectiles. IEDs can also be implemented to incapacitate military vehicles, rendering targets extremely vulnerable to enemy ambush. This paper will focus on IEDs directed towards military vehicles, specifically MTVs. Upon detonation, the burning high explosive generates a massive expansion of hot gases, forming a blast wave. The blast wave produces hazardous soil ejecta and imparts a huge upward compressive force resulting in a potentially deadly transfer of energy to the vehicle and potentially its occupants. Blast can also breach vehicle structures, creating a direct crew compartment entrance for blast flow capable of traumatic amputation. In the case of IEDs, expanding hot gases force the casing to separate, generating high-velocity metallic fragmentations capable of piercing vehicle hulls and causing severe lacerations to occupants. In 2007, TARDEC was awarded an Army Technical Objective (ATO) to enhance crew and passenger survivability of the current and future Tactical Wheeled Vehicle Fleet through analysis, identification, development and demonstration of an integrated suite of technologies. Accordingly, test "hulls" (simulated lower portion of MTV cabs) were subjected to live fire underbody threats in an effort to demonstrate or determine survivability enhancements achieved by applying underbody "U-kit" armor solutions. #### **Criteria and Parameter Restrictions** Performance of the U-kit was measured against various criteria. Consequently, the target was inspected/measured as required to obtain the following data: - 1. Dynamic deflection of floor panels: acquired via comb gauges - 2. Static deflection of floor panels: post event measurements and laser scan data - 3. Impulse delivered to target: HS video trajectory measurements - 4. Fragment penetration: visual observation - 5. Hull weld integrity: visual inspection - 6. U-kit serviceability (suitability for repair): general observation Crew seat and floor pan loading spectrums were also recorded for the purposes of applying analytical tools to determine if blast forces are of sufficient magnitude and duration to incapacitate vehicle crew members. Additionally, all solutions must maintain current MTV performance capacities and occupant ergonomic restrictions. #### Methodology To evaluate U-kit performance, test assets consisting of a salvaged MTV chassis, representative test hulls, and diverse U-kit solutions underwent live-fire testing. U-kit integration studies were used to maintain vehicle performance, occupant ergonomics, and streamline installation. The asset was instrumented and evaluated in concurrence with the criteria established in the above section. In the effort's entirety, numerous data sources were used including: direction observation, physical testing, technical publications, and input from industry renowned experts. #### **Primary Purpose** The objective of this thesis is to investigate underbody armor solutions for a MTV that mitigate the effects of blast and fragmentation associated with IED events. #### **Overview** Underbody armor kit functionality was evaluated through experimental testing. The test results were validated against the current requirements for MTV blast mitigation and crew protection. The following chapters detail the steps required for this effort including: test hull design/fabrication, U-kit kit design/fabrication, live fire testing, and data analysis with a correlation to potential threats to occupant injury. #### II. TEST ASSET DESIGN AND FABRICATION #### **Test Hull Design and Fabrication** For the purpose of live fire testing against the intended threat, test hulls were designed to closely replicate the geometric boundary conditions and structural integrity of a MTV's lower half. Utilizing existing CAD data packages in conjunction with physical vehicle reference, all structure above the vehicle's "beltline" was removed. Steel channeling was then added to maintain the cab's strength. I-beams were welded laterally across the hull's top perimeter to allow for the addition of ballasting and mounting of data acquisition devices. Letterkenny Army Depot (LEAD) was contracted to build the test hulls displayed in Figure 2 per the fabrication drawings provided in Appendix A-1. <u>Figure 2.</u> Test hull design progression. *Top Left:* Physical MTV underbody. *Top Right:* CAD data underbody. *Bottom Center:* Designed test hull underbody. #### **Preliminary Underbody Armor Kit Design** Army Research Laboratory provided multiple armor recipes of differing material types and thicknesses shown in Table 1. These recipes were derived from previous coupon testing against Fragmentation Simulating Projectiles (FSP) accelerated to a velocity representative of the intended threat. R2 was eliminated immediately because of its exorbitant price and limited availability. Several exercises were then completed to most closely integrate said armor recipes onto a MTV. Care was taken to make integration minimally evasive to the vehicle's current design while maintaining vehicle performance and necessary occupant accommodations. Table 1 Armor Recipe Designations | Armor Recipe | Material | Density | Thickness | Aerial Density | |--------------------|----------|---------------|-----------|----------------| | Designation | | (lb / ft^3) | (inches) | (PSF) | | LTAS Baseline (R0) | N/A | 0 | 0 | 0 | | R1 | | | 1.125 | | | R2 | | | >>:65 | | | R3 | | | 2 | | <u>Note.</u> Remaining data available upon request and valid security clearance. First, a space claim assessment was conducted to identify immediate mechanical interferences. Visual examination revealed a critical constraint of 1.25 inches between the cab underbody and the vehicle's sidesteps as illustrated by Figure 3. Modifying the side step integration was pursued to accommodate R3 space claim requirements, but was determined unfeasible due to numerous implications regarding existing vehicle subsystems such as brake components, steering linkages, etc. To investigate drivetrain interaction, polystyrene foam extruded to 1.5 inches thick was applied to the respective drivetrain tunnel. It was determined that a thickness of 1.5 inches was physically available on the horizontal tunnel plates; the vertical tunnel plates interacted too closely with the MTV drivetrain. <u>Figure 3.</u> Drivetrain tunnel space claim assessment using extruded polystyrene. *Top Left*: Maximum clearance to sidestep. Using knowledge gained from the space claim assessment, a rudimentary U-kit was designed representing the best case scenario of armor coverage and thickness physically allowed on a MTV underbody without rigorous retrofitting, shown in Figure 4. All U-kit plates were constrained to 1.25 inches to preserve the current sidestep design and ensure no mechanical interferences with the drivetrain. This allowed R1 to be readily integrated. However, R3 exceeded the space claim, requiring reevaluation to maintain its ballistic requirements against the objective threat. Working with TARDEC's Concept Analysis System Simulation & Integration (CASSI) team, space claims were explored inside the cab. Using a 95 percentile male, it was determined 1 inch of clearance was available. ARL was approached with this allowance in addition to the 1.25 inch underbody constraint and provided a hybrid solution consisting of an external armor and 0.99 inch interior spall liner. This solution was proved out through additional iterations of FSP coupon testing. Figure 4. Prototype U-kit design. #### **Vehicle Performance Considerations** To better understand the performance implications of up-armoring the drivetrain tunnel, a prototype U-kit was fabricated. TARDEC's Ground Vehicle Power and Mobility Team (GVPM) performed a Full Load Cooling Test (FLCT) on a MTV to evaluate the vehicle cooling performance at various Tractive Effort (TE) to weight ratios. Testing was conducted within a 100 °F ambient environment test cell, heated by solar loading. Multiple iterations were run with and without the exterior drivetrain tunnel armor installed. The test results are provided in Table 2, below. Table 2 Summary of FLCT Critical Temperature Data at 100°F Ambient | Vehicle Configuration: | T imit | Test point | | | | |----------------------------------|-----------|------------|-------------|-----------|--------------| | Without Exterior Tunnel | Limit | 0.35 TE | 0.40 TE | 0.45 TE | 0.50 TE | | Air in test cell, ambient(°F) | NA | 100 | 100 | 100 | 100 | | Coolant into radiator (°F) | 230 | 227.36 | 227.01 | 227.33 | 229.46 | | Oil-engine sump (°F) | 275 | 268.18 | 264.43 | 263.56 | 264.36 | | Oil-transmission sump (°F) | 260 | 242.04 | 242.3 | 243.28 | 246.97 | | Dropbox sump (°F) | 300 | 254.24 | 253.72 | 253.92 | 256.98 | | Oil before trans aux cooler (°F) | 300 | 259.69 | 263.35 | 265.01 | 273.18 | | Dyno Torque (ft lbs) | NA | 3541.96 | 4090.05 | 4590.53 | 5080.73 | | Engine Speed (RPM) | NA | 2385.71 | 2156.14 | 2083.37 | 2020.13 | | Vehicle Configuration: | T | Test point | | | | | With Exterior Tunnel Armor | Limit | 0.35 TE | 0.40 TE | 0.45 TE | 0.50 TE* | | Air in test cell, ambient(°F) | NA | 100 | 100 | 100 | 100 | | Coolant into radiator (°F) | 230 | 229.37 | 228.73 | 229.04 | 230.71 | | Oil-engine sump (°F) | 275 | 269.97 | 265.7 | 264.86 | 265.29 | | Oil-transmission sump (°F) | 260 | 244.64 | 244.77 | 245.33 | 248.26 | | Dropbox sump (°F) | 300 | 256.86 | 256.51 | 256.80 | 258.39 | | Oil before trans aux cooler (°F) | 300 | 258.95 | 264.39 | 266.55 | 273.86 | | Dyno Torque (ft lbs) | NA | 3544.65 | 4064.17 | 4582.1 | 5078.52 | | Engine Speed (RPM) | NA | 2376.54 | 2156.38 | 2083.79 | 2019.28 | | *Temperature limit exceeded and | test poir | t conclude | d before te | mperature | s stabilized | Note. Red numbers indicate temperature exceeded limit. With the inclusion of exterior tunnel armor, the MTV coolant cycling back into the radiator exceeded acceptable temperature ranges. To preserve the vehicle's mechanical integrity, testing was halted before temperatures were allowed to stabilize at 0.50 TE. It was concluded that exterior drivetrain tunnel armor violated the MTV's cooling requirements, thereby jeopardizing operational capabilities, and requiring consideration of alternative AoA avenues. Similar to the steps utilized with the integration of R3, CASSI was again utilized to verify tolerable space claims inside the MTV crew compartment. TARDEC worked jointly with ARL to establish an interior drivetrain tunnel solution that balanced ballistic integrity with integration requirements. The final solution was optimized by exploiting the LTAS cab's complex obliquity patterns, allowing for less material on the tunnel sides. The tunnel's configuration also posed as a vicinity for potential blast traps. Accordingly, angled A36 steel channel was used to reinforce susceptible weld seams, guarding against excessive forces directed towards the tunnel region and avoiding any weld seam breach issues. The proposed solution was modeled first in computer aided engineering software and then fabricated on site at ATC for subjection to live-fire testing and subsequent evaluation. Figure 5 below, portrays the drivetrain tunnel's interior before AoA and Figure 6 depicts the resulting interior tunnel liner modifications. Areas of light gray represent armor and the darker gray pieces illustrate the weld reinforcements. <u>Figure 5.</u> Baseline drivetrain tunnel. <u>Figure 6</u>. Drivetrain tunnel with interior liner modifications. #### III. LIVE FIRE TESTING #### **Test Setup** MTVs exhibit a cab-over-engine configuration; making the manner in which an IED interacts with the vehicle very complex. Blast waves and fragmentation must first past through or around numerous obstacles before actually arriving at the crew compartment. Said interferences can be either aid or hinder armor performance. For this reason, a decommissioned chassis was used for mounting the test hulls. Opting for an entire chassis instead of a more elementary test fixture allowed for the inclusion of suspension and drivetrain components that directly affect gross vehicle response, blast flow, and fragmentation resistance of an actual MTV. The vehicle's existing cab was removed and attachment points were modified to accept the test hulls as shown in figure 7 (original photograph available upon request with valid security clearance). Severely damaged components were removed altogether to maintain a degree of repeatability amongst tests. Wood cribbing was used to level the vehicle, creating a standoff distance from the ground to the crew compartment equal to that of an actual MTV. Features deemed critical to U-kit performance were maintained and repair as needed between tests. To create a representative front axle weight, approximately 11,000 lbs of ballasting was applied on top of the laterally placed I-beams, accounting for the weight of missing masses and ensuring an accurate vehicle preload. Figure 7. Live Fire Test Setup #### **Instrumentation and Inspection** To evaluate the U-kit functionality against IED's effects, a variety of data acquisition methods were required. A total of six tri-axial accelerometer "packs" were installed for each test. Instrumentation rings were first tack welded on each of the driver, TC, and gunner ballasts and their respective floor pan locations. One piezoresistive strain gage accelerometer was then attached via a Low Frequency Foam Isolated (LOFFI) mount to record the vertical axis. The locations of said packs are pictorially represented by the blue circles in Figure 8. <u>Figure 8</u>: Representation of tri-axial accelerometer pack locations (illustrated by blue circles). LOFFI mounts are a type of mechanical isolator developed specifically to shield accelerometers from the high frequency shocks associated with live fire testing. They are required for the vertical axis because high frequencies can generate resonance, and if left undamped can destroy the instrumentation (Batemanm Brown & Nusser, 2000). To complete a "pack", two piezoresistive strain gage accelerators were mounted next to the LOFFI mount in a biaxial array, recording lateral and longitudinal data, as shown in Figure 8. For precision, all eighteen channels were synchronized to a single clock triggered by the initiation of the event. All channels remained active until target touchdown occurred and macroscopic settling ceased. The captured data was subsequently filtered and analyzed to verify consistency amongst events and determine crew survivability. Figure 9. Installed tri-axial accelerometer "pack". To judge floor deformation, laser scanning was used in conjunction with comb gauges. Pre and post event floor surface laser scans were taken. Pre-event scans were then compared to post even scans to determine static floor deflection. For dynamic deflection, comb gauges were positioned 0.5inches above the driver, TC, and gunner floor pan locations and welded to the laterally mounted I-beams, as illustrated by Figure 9. The comb gauge's thin sheet metal construction allows the "teeth" to bend incrementally, capturing maximum floor deformation. Figure 10. Comb gauge example. High Speed (HS) cameras and fiduciary markers were incorporated to track system trajectory and facilitate a qualitative understanding of the threat/hull interaction. HS cameras provide a precise mechanism for timing vertical motion while fiduciary markers offer scaled measurement points. Combining these data points allows one to extrapolate the gross impulse applied to the system (Gallagher, P.J. 2008). Accordingly, HS Cameras were positioned such that two hull surfaces were viewed simultaneously and fiduciary markers were positioned generously on the test asset to establish scaling as portrayed in Figure 11. Figure 11. Fiduciary marker application. For post event assessments and historical record keeping, still photography was conducted both pre and post event. Particular attention was paid to capturing detailed photographic evidence of comb gauge positions; test hull orientation relative to the ground; instrumented crew ballasting and floor panels; and any resulting craters. To supplement the aforementioned photography and ensure test consistency; autographical data points were recorded pre and post event. Key areas of interest included: measured crater size, pre and post event vehicular standoffs, and general observations regarding weld integrity, breaches, penetrations, and deflections. The measures detailed above made certain that a wealth of useable knowledge was gained post event, enhancing one's ability to conduct a thorough and accurate analysis of all pertinent factors. Redundant data acquisition methodologies helped mitigate negated data risks. #### Test 1 To establish the vehicle's baseline, Test 1 (T1) incorporated a test hull without any AoA. Accompanying post-shot evaluation is available in Appendix B-1 upon request with valid security clearance. #### Test 2 Test 2 (T2) incorporated a R1 U-kit and interior drivetrain tunnel reinforcement. Accompanying post-shot evaluation is available in Appendix B-2 upon request with valid security clearance. #### Test 3 Test 3 (T3) incorporated a modified R3 U-kit with interior spall lining and drivetrain tunnel reinforcement. Accompanying post-shot evaluation is available in Appendix B-3 upon request with valid security clearance. #### **Accelerometer Data Analysis** Thorough analysis of the acceleration data captured from T1, T2, and T3 was conducted to quantify occupant accelerations and evaluate feasible means of mitigating potential occupant injury derived from blast forces. Also, accelerometer data was compared among all three tests to ensure that the applied threat behaved in a relatively consistent manner. The solution exhibited in T3 proved most effective, reducing occupant ballast impulse values by a magnitude roughly twice that of those experienced in T1 or T2. A complete dissertation of the data analysis conducted including accompanying plots, trends, and correlations are available in Appendix C-1 upon request with valid security clearance. #### IV. CONCLUSIONS AND RECOMMENDATIONS Underbody armor kits represent only one aspect of a plethora of occupant protection technologies ranging from crushable floors to mine blast seating and energy absorbing interior appliqués. Said technologies are most advantageous when integrated as a system, rather than stand alone entities. Consequently, when selecting a given solution, one must consider not only the kit's individual performance, but how the kit will impact accompanying occupant protection technologies. In addition to the aforementioned hull testing effort, Modeling and Simulation (M&S) was performed by CASSI Analytics using finite element method software. Applying multiple U-kit solutions to a MTV cab model, iterations of differing threat scenarios were explored to predict potential outcomes against under vehicle blast and fragmenting threats. The accelerometer data captured from live fire testing was also incorporated to continue development and validation of the advanced numerical models used, allowing for more robust models in future endeavors. M&S offers a quick turnaround and cost-effective means of investigating ground vehicle survivability. It is an excellent mechanism to support, but not replace, live fire testing and could be pursed at the system level to further enhance MTV survivability. #### **Conclusions** Based on the results of live fire testing and subsequent data analysis, the following conclusions were ascertained. - 1. Both T2 and T3 solutions are capable of defeating objective threat. - 2. T2 represents a relatively more cost-effective solution, exhibiting a homogenous recipe; albeit at a substantial weight impact. - 3. T3 offers a more complex, expensive solution that minimizes weight and exhibits the greatest impulse mitigation; however its required internal space claim eliminates the potential for future crush floor applications. #### Recommendations Hull testing is a viable means of investigating a given U-kit's ability to mitigate blast and fragmentation effects associated with IED events, but in no way offers the fidelity associated with full vehicle testing. Accordingly, it is recommended that full vehicle live fire testing be conducted to: - 1. Ensure additional occupant protection technologies work cohesively to achieve optimal crew survivability. - 2. Validate if crew compartment blast overpressures are survivable and to eradicate blast vulnerabilities as required. - 3. Identify structural vulnerabilities that may be present within the vehicle structure at the system level, such as door latches, interior component mounts, etc. #### **REFERENCES** - Bateman, V. I., Brown, F. A., & Nusser, M. A. (2000). High shock, high frequency characteristics of a mechanical isolator for a piezoresistive accelerometer, the ENDEVCO 7270AM6. Albuquerque: Sandia National Laboratories. - Family of Medium Tactical Vehicles (FMTV). (2006). BAE Systems. Retrieved February 5, 2010, from http://www.baesystems.com/ProductsServices/bae_mps_prod_fmtv.html - Gallagher, P.J. (2008). *Designing, Testing, and Assessing for Survivability*. London, Ontario, Canada: Dyanalytics, Inc. - Trombley, J. (1999). Test procedure guide for anti-vehicular blast landmine, physical testing and data analysis. Quebec: Defense Research Establishment. #### **ACRONYM LIST** AoA Add on Armor ARL Army Research Laboratory ATC Aberdeen Test Center ATO Army Technical Objective CASSI Concept Analysis System Simulation & Integration EFP Explosively Form Penetrator FLCT Full Load Cooling Test FSP Fragment Simulating Projectile GVPM Ground Vehicle Power and Mobility HS High Speed IED Improvised Explosive Device LEAD Letterkenny Army Depot LOFFI Low Frequency Foam Isolated LTAS Long Term Armor Strategy M&S Modeling and Simulation MTV Medium Tactical Vehicle TACOM Tank-Automotive Command TARDEC Tank-Automotive Research Development and Engineering Center TC Tank-Commander TE Tractive Effort ### **APPENDICES** ### APPENDIX A ### TEST HULL DETAILED DESIGN DRAWINGS D B C D I. REMOVE BURRS AND BREAK SHARP EDGES 2. FINISH PER 5.I.I AND 20.24 OF MIL-STD-I7I, COLOR NO. 33446 PCN QOIW3N QTY, 3 EACH FILENAME: 250LB_SIMULATED_WEIGHT 4X R 1.75-18.00 6 18.00 5 NEXT ASSY UNALESS OTHERWISE SPECIFIED, DIMENSIONS ARE IN INCHES TOLERANCES ON: FRACTIONS DECIMALS ANGLES XX ±0.04 · 1|* XXX ±0.010 NO. REGD 2.75" THICK MILD STEEL OR ANY 4000 SERIES STEEL PLATE 2.75 XX ±.04 XXX ±.010 D ONDM7 N 250 LB. SIMULATED WEIGHT LETTERKENNY ARMY DEPOT CHAMBERSBURG, PA. 17201 XXXX DATE APPROVED REV NOTE U D ₿ 0 #### APPENDIX B ### TEST RESULTS Not included: Available upon request with valid security clearance #### APPENDIX C ### ACCELEROMETER DATA ANALYSIS Not included: Available upon request with valid security clearance #### APPENDIX D ### ABET PROGRAM OUTCOMES #### ABET PROGRAM OUTCOMES Upon graduation, students receiving the Bachelor of Science in Mechanical Engineering Degree from Kettering University will have the following knowledge, skills, and abilities: A. An ability to apply knowledge of mathematics, science and engineering. This investigation required the ability to apply the knowledge of mathematics, science, and engineering to design, test, and evaluate the effectiveness of underbody armor applications on a MTV. B. An ability to design and conduct experiments, as well as to analyze and interpret data. This effort revolved around the design and conduct of experiments, generating a wealth of data that was subsequently analyzed to arrive at the project's conclusion. C. An ability to design a system, component, or process to meet desired needs within realistic constraints such as economic, environmental, social, political, ethical, health and safety, manufacturability, and sustainability. This ability was reflected thoroughly in the test asset development stages of the project, in which a multitude of test hulls, armor kits, and fixtures were required to accomplish the task at hand. For example, in accordance with economic factors, R2 was eliminated immediately because of its excessive price. Also, hull testing was pursued over full vehicle testing and a spent vehicle chassis was implemented as a fixture all in an effort to minimize cost. D. An ability to function on multi-disciplinary teams. This project would have not been feasible without working jointly with numerous satellite teams to leverage their expertise and capabilities. As specified throughout the thesis, the author was required to work with ARL, CASSI, GVPM, LEAD, and ATC; to ensure a comprehensive solution was achieved. E. An ability to identify, formulate, and solve engineering problems. The ability to identify, formulate, and solve engineering problems was required almost continually throughout this project. As evidenced in the thesis, a multitude of technical solutions were required to integrate a substantial amount of armor onto a vehicle not originally intended for it. F. An understanding of professional and ethical responsibility. This project demanded frequent interaction with sensitive information. Professional and ethical responsibility was critical to ensuring all information was controlled properly. Also, it was important that all findings were reported accurately to ensure the safety of United States military personnel. G. An ability to communicate effectively. The immense interaction with subsidiary groups required effective and efficient communication skills to ensure all elements were working in unison with a clear understanding of functions required. H. The broad education necessary to understand the impact of engineering solutions in a global, economic, environmental, and societal context. The result of this thesis will influence the path forward regarding the application of AoA to Tactical Wheel Vehicles. Said armor has the potential to prevent hundreds if not thousands of U.S. causalities, vastly altering the course of any military conflict. Also, this project was conducted via tax payer dollars, it is demanded that this funding be spent wisely to maximize our national security. I. A recognition of the need for, and an ability to engage in lifelong learning. United States adversaries are constantly evolving their weapons to exploit proposed United States vulnerabilities. Consequently, continuous expansion of one's education is vital to maintain cutting edge capabilities for defeating said threats. J. A knowledge of contemporary issues. This is a volatile era in the United State's history. Our military is currently engaged in conflicts spanning two fronts. We are persecuted for our nation's belief in freedom and the rights it grants to all its citizens, regardless of race, sex, or religion. Additional threats to the United State's national security continually emerge with little indication of future impediment. Accordingly, it is of the upmost importance that all United States military personnel required to go into harm's way are equipped with the most capable technology to ensure their success and survivability. K. An ability to use the techniques, skills, and modern engineering tools necessary for engineering practice. This project required the use computer based analytical software to analyze test data and computer aided engineering software was used routinely for test asset design. L. Familiarity with statistics and linear algebra. A basic understanding of statics and linear algebra was necessary to comprehend armor recipe assessments which incorporated a given threat's probability of producing fragmentation consisting of range of weights and speeds. M. A knowledge of chemistry and calculus-based physics with a depth in at least one of them. A knowledge of physics was required to understand the threat mechanisms associated with IEDs and their respective defeat mechanisms. Overall, it was important to understand how materials and systems reacted to large forces, especially when analyzing subsequent test data. N. An ability to model and analyze inter-disciplinary mechanical/electrical/hydraulic systems. To ensure AoA kits would not jeopardize vehicle performance characteristics, multiple analyses were conducted that incorporated mechanical and hydraulic systems. O. An ability to work professionally in the area of thermal systems including the design and realization of such systems. A basic understanding of thermal systems in relation to the detonation of explosive devices was required to appreciate the threat mechanisms and resulting defeat mechanisms at hand. P. An ability to work professionally in the area of mechanical systems including the design and realization of such systems. An understanding of mechanical systems was required to ensure the implemented fixtures would exhibit sufficient shear strength to withstand the forces experienced during an IED event. Also, it was required to ensure axial loading of the underbody armor kit attachment bolts would not fail from blast pressures.